Tropospheric Ozone Profiling Using Simulated GEO-CAPE Measurements #### GEO-CAPE COMMUNITY WORKSHOP MAY 12 2011 Vijay Natraj¹, Xiong Liu², Susan Kulawik¹, Kelly Chance², Robert Chatfield³, David P. Edwards⁴, Annmarie Eldering¹, Gene Francis⁴, Thomas Kurosu², Kenneth Pickering⁵, Robert Spurr⁶, Helen Worden⁴, - 1- Jet Propulsion Laboratory, California Institute of Technology, 4800 Oak Grove Drive, Pasadena, CA 91109, USA - 2- Harvard-Smithsonian Center for Astrophysics, 60 Garden Street, Cambridge, MA 02138, USA - 3- NASA Ames Research Center, Moffett Field, CA 94035, USA - 4- National Center for Atmospheric Research, PO Box 3000, Boulder, CO 80307, USA - 5- NASA Goddard Space Flight Center, Greenbelt, MD 20771, USA - 6- RT Solutions, Inc., 9 Channing Street, Cambridge, MA 02138, USA #### Goals - Rationale: Measurement requirements in GEO-CAPE STM go beyond current demonstrated capability - Focus: Assess sensitivity (to amounts and vertical distribution) of trace gas retrievals to wavelength set used - o Can needed vertical sensitivity be achieved with new combinations of wavelengths? - Method: Radiative transfer simulations and Jacobian analysis (focus on ozone) #### VLIDORT - Part 1 #### VLIDORT – Part 2 4 VLIDORT run Jacobian/ sensitivity analysis Information content assessment with band combination Information content analysis with resolution and noise variation #### **Outline of Results** Spectral regions used • O₃, T, H₂O profiles DFS summary Details for high and low sensitivity cases First look at results with aerosols Conclusions #### **Spectral Regions** | | UV/UVQ | VIS | MIR | TIR | |--------------------------|----------------|----------------|--|---------------------------| | Wavelength | 290-340 nm | 560-620 nm | 3035-3055cm ⁻¹
2780-2833cm ⁻¹ | 980-1070 cm ⁻¹ | | Spectral
Resolution | 0.4 nm | 0.4 nm | 0.18 cm ⁻¹ | 0.1 cm ⁻¹ | | Spectral Interval | 0.1 nm | 0.1 nm | 0.0275 cm ⁻¹ | 0.06 cm ⁻¹ | | Signal to Noise
Ratio | 3 times of OMI | 3 times of OMI | TIMS group $6\times6~\text{km}^2~10\text{s}$ | 3 times of TES | UVQ denotes polarized radiation #### **Profile Characteristics** DFS 9 Clearly, there is a group that provides an improvement of sensitivity in the lowest layers Note: use of Lambertian surface may underestimate power of polarized measurements. # Polluted atmosphere, single band This profile showed strong sensitivity, it is a polluted atmosphere with an enhanced ozone layer of 80-100 ppbv below 900 hPa # Polluted atmosphere, joint bands Use of TIR really lets you separate lower layers above and beyond UV+VIS # Nominal atmosphere, single bands This atmosphere features high sza, low temperature and thermal contrast, small a priori variability (clean). # Nominal atmosphere, joint bands Less dramatic change, but there is increased sensitivity in lower layers ## **Reduction** in **Errors** ## **Another Perspective** # Aerosols: Profiles and Properties - 5 aerosol types: black carbon, organic carbon, coarse seasalt, fine seasalt, sulfate - AOD profiles at 300 nm, 400nm, 600 nm and 999 nm (Courtesy: Ken Pickering) - MODIS total column AOD at 550 nm (Courtesy: Omar Torres) - RH profiles (Courtesy: Melanie Follette-Cook) - Only lowest 26 layers have aerosols => no stratospheric aerosols - Single scattering properties #### Aerosols: First Results # >900 hPa 0.8 VIS 0.6 VIS 0.0 Single UV+1 UV+TIR+1 UV+VIS+1 #### Aerosols #### **Conclusions** - Multi-spectral retrievals (UV+VIS, UV+TIR, UV+VIS+TIR) improve sensitivity to the variability in near-surface O₃ by a factor of 2-2.7 over those from UV or TIR alone. - Multi-spectral retrievals provide the largest benefit when there is enhanced O_3 near the surface. - Combining all 3 wavelengths (UV+VIS+TIR) provides the greatest sensitivity below 850 hPa, with a 36% improvement over UV+VIS and a 17% improvement over UV+TIR. - The impacts of clouds and aerosols are being assessed. #### **Conclusions** - To link our results to the STM, OSSEs needed to quantify impact of different observation scenarios - We will characterize sensitivity and errors as a function of thermal contrast, SZA, VZA, ozone concentrations, surface characteristics, aerosol amounts, etc. - This tool will allow our work to be directly used for OSSE studies. ## Backup Slides ### **Key Characteristics** | O / O ID MUDDILLOW TOT 1 ID MILE TILLING TOUPOUNT OIL | | | | | | | | | | | | |---|-----|-------|-----|-------|---------------|-----|------|-------------|------------------------|------------------------|------------------| | Profile Name Lat | Lat | CZA V | VZA | T_s | T_{contr} | TOZ | TOC | $O_{3,bnd}$ | $\alpha_{\text{s,uv}}$ | $\alpha_{\text{s,ir}}$ | H ₂ O | | | SLA | V LA | K | K | \mathbf{DU} | DU | ppbv | | | g cm ⁻² | | | GSFC_nc18 | 36 | 17 | 46 | 315 | 0.9 | 353 | 47 | 67.0 | 0.098 | 0.016 | 4.1 | | GSFC_nc22 | 36 | 63 | 46 | 307 | -5.7 | 351 | 44 | 61.5 | 0.098 | 0.016 | 4.0 | | GSFC_nj18 | 40 | 22 | 51 | 312 | -0.7 | 345 | 49 | 108.4 | 0.068 | 0.026 | 3.2 | | GSFC_nj22 | 40 | 64 | 51 | 306 | -6.3 | 345 | 47 | 94.3 | 0.068 | 0.026 | 3.1 | | GSFC_ny18 | 44 | 24 | 54 | 308 | -3.5 | 350 | 41 | 58.4 | 0.031 | 0.019 | 3.7 | | GSFC_ny22 | 43 | 64 | 54 | 303 | -8.2 | 348 | 39 | 57.4 | 0.031 | 0.019 | 3.7 | | TES_Seq0023 | -49 | 71 | 56 | 276 | -3.4 | 393 | 32 | 31.4 | 0.058 | 0.012 | 0.9 | | TES_Seq0025 | -39 | 62 | 46 | 286 | 0.6 | 317 | 31 | 28.4 | 0.089 | 0.012 | 2.0 | | TES_Seq0026 | -34 | 58 | 41 | 284 | -5.0 | 306 | 38 | 29.5 | 0.093 | 0.028 | 2.6 | | TES_Seq0027 | -30 | 54 | 36 | 299 | 7.5 | 298 | 41 | 33.1 | 0.077 | 0.021 | 2.0 | | TES_Seq0028 | -25 | 50 | 31 | 312 | 18.7 | 286 | 33 | 37.7 | 0.059 | 0.019 | 2.0 | | TES_Seq0029 | -20 | 46 | 28 | 302 | 6.9 | 264 | 27 | 19.3 | 0.087 | 0.014 | 3.0 | | TES_Seq0030 | -15 | 43 | 24 | 297 | -1.6 | 264 | 26 | 17.2 | 0.075 | 0.012 | 3.4 | | TES_Seq0031 | -10 | 39 | 22 | 298 | -0.4 | 266 | 19 | 17.2 | 0.092 | 0.012 | 3.8 | | TES_Seq0033 | 0 | 33 | 22 | 298 | -0.8 | 273 | 14 | 15.2 | 0.077 | 0.012 | 4.3 | | TES_Seq0034 | 5 | 31 | 24 | 298 | -1.2 | 274 | 12 | 10.3 | 0.092 | 0.012 | 4.8 | #### Other inputs - A priori error: McPeters climatology [McPeters et al., 2007] - A priori covariance Matrix: correlation length of 6 km - State vector: ozone at each layer, water vapor at each layer (except for UV), 1 surface albedo/emissivity for each spectral region. - A priori error for H2O: 20% at each layer - A priori error for surface albedo/emissivity: 0.05 #### **Example Analysis** 23 Detailed analysis performed for each of the 16 profiles. We began by looking at every possible combination of the wavelength regions. DFS – degrees of freedom for signal – how much information comes from the measurement (as opposed to the *a priori*) ## A summary of the DFS for ozone: all possible combos 24 | | Total | >200hPa | >800hPa | >900hPa | |-------------------------|-------------------|---------|---------|---------| | OMI | 4.68 | 1.02 | 0.16 | 0.06 | | TES | 4.83 | 1.52 | 0.17 | 0.05 | | UV | 5.89 | 1.39 | 0.26 | 0.12 | | UVQ | 4.64 | 0.76 | 0.05 | 0.01 | | VIS | 1.69 | 0.79 | 0.34 | 0.19 | | VISQ | 1.02 | 0.16 | 0.01 | 0.00 | | MIR | 1.28 | 0.30 | 0.05 | 0.02 | | TIR | 6.41 | 1.96 | 0.27 | 0.09 | | UV+UVQ | 6.54 | 1.63 | 0.32 | 0.16 | | UV+VIS | 6.22 | 1.71 | 0.48 | 0.28 | | UV+MIR | 6.01 | 1.42 | 0.26 | 0.12 | | UV+TIR | 8.76 | 2.45 | 0.57 | 0.32 | | UV+VIS+UVQ | <mark>6.79</mark> | 1.87 | 0.50 | 0.29 | | UV+VIS+TIR | 8.90 | 2.56 | 0.65 | 0.38 | | UV+VIS+TIR+UVQ | 9.12 | 2.63 | 0.68 | 0.41 | | UV+VIS+TIR+UVQ+VISQ+MIR | 9.25 | 2.70 | 0.71 | 0.42 | #### Combined Significant increase in sensitivity in lowest layers #### **Vertical Details** ## Increase noise by factor of 3